
APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section April 2018

APPENDIX C:

Prioritization: Wetland Strategies

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section April 2018

(This page intentionally left blank).

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-1 April 2018

Table of Contents

1.0 Introduction .. 3

2.0 Methods .. 4

2.1 Land Conservation Strategies to Protect Wetlands .. 4

2.1.1 Criteria for Selecting Wetlands for Conservation .. 5

2.1.2 Prioritizing for Wetland Conservation .. 9

2.2 Wetlands Restoration Strategies ...12

2.2.1 Rehabilitation ..13

2.2.2 Re-establishment ...17

2.2.3 Wetland Creation ...17

3.0 Results and discussion ..19

3.1 Wetlands Identified for Conservation Strategies ..19

3.2 Wetlands Identified for Restoration Strategies..25

3.2.1 Rehabilitation ..25

3.2.2 Re-establishment ...30

4.0 References ...31

Figures

Figure 1. Prioritization of wetland polygons for conservation strategies (acquisition
or easement). Note that some wetland polygons span across study area
boundaries. ...20

Figure 2. Prioritization of wetland polygons for rehabilitation strategies (tree
planting). Note that some wetland polygons span across study area
boundaries. ...28

Tables

Table 1. Criteria for selecting wetlands for conservation strategies (adapted from
Cappiella et al. 2006). ... 6

Table 2. Scoring system for prioritizing wetlands for conservation strategies. These
points apply to wetlands. ..10

Table 3. Scoring system for parcels associated with wetlands. These points apply to
parcels. ...12

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-2 April 2018

Table 4. Criteria for prioritizing wetlands for rehabilitation strategies (adapted
from Cappiella et al. 2006). [Points in each category and sub-category are
additive.] ..15

Table 5. Sample of prioritized wetlands for conservation strategies by jurisdiction.
[Points shown here do not include parcel-related points. Wetlands scoring
the same points are ordered by size. The top five wetlands per jurisdiction
are shown; the full lists will be given to the partner jurisdictions to aid in
conservation implementation.] Update & clean up notes. ...21

Table 6. Cost estimates for all 62 parcels identified for potential acquisition.24

Table 7. Cost estimates to for all 275 parcels identified for potential easements.25

Table 8. Acres of land, by jurisdiction and ownership, that would benefit from tree-
planting restoration. Includes areas around wetlands mowed to the edge of
the open-water component and areas covered in reed canarygrass. For
areas that are mowed and have reed canarygrass present, acreage is
included with mowed wetlands. Area in this table does not overlap with
restoration areas identified in Appendix D – Prioritization: Riparian
Corridor Strategies. ..26

Table 9. Sample of prioritized wetlands for rehabilitation strategies by jurisdiction.
[Wetlands scoring the same points are ordered by size. The top five
wetlands per jurisdiction are shown; the full lists will be given to the
partner jurisdictions to aid in implementation of tree planting projects.]
Need to update. ...29

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-3 April 2018

1.0 INTRODUCTION

Wetlands provide a variety of ecological, water quality, and landscape services and
functions. Washington Department of Ecology (Michaud 2001) elucidates why wetlands are
important to the health of natural ecosystems, and these services and functions specifically
include:

¶ protecting water quality by trapping sediments and retaining excess nutrients and

other pollutants such as heavy metals.

¶ providing flood protection by holding the excess runoff after a storm, and then

releasing it slowly, thereby maintaining streamflows.

¶ recharging groundwater systems/aquifers, which, in turn, provide water for

drinking, irrigation, and maintenance of streamflow and lake and reservoir levels.

¶ providing habitat for species of birds, fish, mammals, reptiles, and amphibians that

rely on wetlands for breeding, foraging, and cover.

All these functions contribute to the health of a watershed, and they are also all goals of this
Bear Creek Watershed-scale Stormwater Management Plan (the Plan). In other words,
many of the goals of the Plan, including improved water quality, improved flood protection,
and better fish habitat, are also benefits that wetlands may provide. Therefore, protecting,
enhancing, and in some cases creating wetlands are all potential best management
practices (BMPs) . A comprehensive local watershed management strategy includes
wetland conservation and restoration because of the many watershed services wetlands
provide (Wright et al. 2006).

Managing wetlands at the watershed scale can help minimize indirect impacts caused by
urbanization. Impacts may include altered hydrology, increased pollutant loadings, and
buffer encroachment. There are two general strategies available to improve, enhance, and
conserve wetland conditions and functions in the Bear Creek watershed study area:

¶ Land conservation—protecting the wetlands and surrounding buffers by acquisition

or easement.

¶ Wetland restoration—enhancing the function of existing or former wetlands by

using different restoration techniques.

Each of these strategies is examined in detail in this report.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-4 April 2018

2.0 METHODS

The “Assessment of Bear Creek Watershed Wetlands” (King County 2017b) conducted for the
Plan includes an inventory of wetlands currently mapped in the study area from multiple
data sources. The combined, merged wetland dataset from seven available data sources
shows 327 wetland polygons1 in the study area totaling 1,793 acres. That wetland data was
used to analyze and identify wetland protection via conservation and restoration.

2.1 Land Conservation Strategies to Protect

Wetlands

Wetland buffers in the watershed are protected by critical areas regulations. Regulatory
buffer sizes were established based on the best available science for the protection of
various wetland functions. Buffers range from 25 to 300 ft in the study area depending on
the wetland category (or rating), type, and intensity of planned activity adjacent to the
wetland. However, for the following reasons, land conservation is a viable alternative to
relying solely on regulatory buffers to protect the wetland resources of the Bear Creek
watershed:

¶ It is possible that established buffers are not always adequate to protect wetland

functions.

¶ Some wetlands had been degraded prior to wetland regulations, and public

ownership would facilitate restoration activities.

¶ Regulations are not always adhered to.

¶ Regulatory buffers may be reduced as a result of alterations exceptions under

specific circumstances outlined in agency code.

Land conservation of wetlands is accomplished by one of the following means:

¶ Land acquisition: acquisition in fee, which provides full control of the land.

¶ Conservation easement: conveyance of development rights necessary for protection

of specific conservation values from a property’s landowner to a municipality, land

trust, or other nonprofit organization. The terms of easements vary, but generally

speaking, in the areas covered by the easement, no new development may take

place.

¶ Tax incentives: programs such as current use taxation programs in King County that

offer an incentive (a property tax reduction) to landowners to voluntarily preserve

open space on their property. Once enrolled, a participating property is assessed at

1 Polygons are a GIS feature class used to represent features and areas, such as wetlands. Because of how the
original wetland datasets were combined and merged, a single wetland polygon does not necessarily
represent a single wetland – it may be several wetlands in a wetland complex, or it may contain surrounding
upland area, depending on the accuracy of the original dataset. Because referring to these areas as “wetlands”
implies a greater level of accuracy than is present, they are sometimes referred to as “wetland polygons” in
this analysis. See King County 2017b for more detailed discussion of the original wetland datasets.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-5 April 2018

a “current use” value, which is lower than the “highest and best use” assessment

value that would otherwise apply to the property.

Of these three strategies, acquisitions and easements are the two examined in this Plan.
Because tax incentive programs cannot be guaranteed in the long term, they were not
included in this analysis. However, in many instances the landowner will likely never
withdraw from the incentive program, because, for example, the parcel is too small to
divide and the portion in the incentive program is wetland or stream riparian area. In these
instances the protection is effectively permanent. The Waterways 2000 Program (King
County 1996) mapped parcels in the Bear Creek watershed they recommended for tax
incentive programs, and many of those parcels were subsequently enrolled. Programs such
as the Public Benefit Rating System in King County are worthwhile and should be actively
pursued as a valid conservation measure.

Land conservation, especially acquisition in fee, may result in additional lands for King
County to manage. The implications of increasing the management requirements by King
County is not addressed in this analysis.

2.1.1 Criteria for Selecting Wetlands for Conservation

According to Cappiella et al. (2006), wetlands that are likely candidates for conservation
are generally high quality wetlands that have high functional value and are in good
condition or wetlands that provide some special social or economic value. There are other
useful criteria available in addition to value and condition for prioritizing wetlands for
conservation, although data is not always available for some or all of the wetlands in the
study area. Table 1 outlines a set of criteria that may be used to prioritize land for
conservation as well as provides notes on the availability of relevant data. Each of the
criteria in Table 1 are discussed in more detail in Section 2.1.1.1.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-6 April 2018

Table 1. Criteria for selecting wetlands for conservation strategies (adapted from Cappiella et
al. 2006).

Criteria Priorities for Conservation Availability of Data

S
c
ie

n
c
e
-b

a
s

e
d

 c
ri

te
ri

a

(d
e

s
c

ri
p

ti
o

n
s

 i
n

 S
e

c
ti

o
n

 2
.1

.1
.1

)

Type Sensitive, locally rare, or difficult-to-replace
wetland types. Prioritize Sphagnum bog and non-
Sphagnum bogs over other wetland types.

Data available.

Function High for functions of interest (flood control, water
quality, groundwater recharge, and habitat)

Wetland functional analysis
not performed. No function
data available.

Condition Good or excellent, as determined by preliminary
estimate of wetland condition.

Data available for percent
impervious surface, which is
one indicator of condition.

Connectivity King County Wildlife Habitat Network intersects
wetland or parcel associated with wetland.

Data available.

Part of a wetland complex. Limited data available,
including distances and land
cover between wetlands.

Adjacent to other protected undeveloped open
space (public lands, Tract parcels, Home Owners
Associations (HOA) green space).

Data available.

Location in
watershed

Located in headwaters. Data available.

O
th

e
r

c
ri

te
ri

a

(d
e

s
c

ri
p

ti
o

n
s

 i
n

 S
e

c
ti

o
n

 2
.1

.1
.2

) Development
pressure

Defined as parcels that are not currently
subdivided as small as zoning allows.

Data available.

Special
designation

Identified in riparian analysis (King County
2017a) or King County Land Conservation
Initiative (which includes salmon recovery
priorities).

Data available.

Ownership Willing landowner. Willingness of landowners
required but currently
unknown

2.1.1.1 Ecological and other science-based criteria

Science-based criteria are used to identify the most valuable wetlands from an ecological
perspective.

Type. Classifying wetlands as sensitive or non-sensitive to development and its effects,
including stormwater runoff, provides a useful framework for not just managing
stormwater inputs to different types of wetlands but also for prioritizing wetlands for
conservation (Cappiella et al. 2006). Some wetlands are sensitive to any disturbance, and
will become degraded with even low-level inputs of urban stormwater. This degradation is
typically expressed as reduced diversity and abundance of plant or animal species. The
most sensitive wetland type in the Bear Creek watershed study area are Sphagnum bogs.
As discussed in King County (2017b), Sphagnum-dominated peat bogs are included in the
King County Comprehensive Plan (Comp Plan) as a habitat of local importance because

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-7 April 2018

they (a) support a unique plant and animal community, (b) have declined as a result of
development, and (c) are a fragile ecosystem that can be easily destroyed but cannot be
easily restored. Because bogs are the most sensitive wetland type in the watershed, they
are therefore a high priority for conservation.

Function. Wetland functions include flood protection, retention of sediments and other
particulates such as pollutants, maintaining streamflow, recharging groundwater, and
provision of fish and wildlife habitat. Assessments of wetland functions generally measure
the wetland’s capacity to provide one or more specific functions (Cappiella et al. 2006).
Wetland function is arguably the most important criteria to use to prioritize wetland
conservation, but wetland functional assessments have not been conducted for the
wetlands in the Bear Creek watershed.

Condition. Wetland condition describes how well the wetland is providing its functions
(Cappiella et al. 2006). Wetland condition also affects how sensitive a wetland is to
stormwater and other impacts. Landscape-scale estimates of wetland condition focus on
identifying indicators of disturbance in and around wetlands. The assumption is that
wetlands that have a greater number of disturbance indicators will have a more degraded
condition (Cappiella et al. 2006). A variety of indicators can be used to estimate wetland
condition, including hydrologic alterations, number of vegetation classes, buffer condition,
and surrounding land cover. Other factors that may be used to derive disturbance
indicators include: fragmentation, percent standing or open water, proximity to other
wetlands, proximity to roads, road density, size and shape of wetland, population density,
water quality impairments, Breeding Bird survey data, connectivity, wetland type, and
more (NEIWPCC and RIDEM 2006). Connectivity and proximity to other wetlands are
already being used as a criteria for prioritization in this analysis. Aside from impervious
surface, most of the rest of the indicator data is not available, and when it is, it is only
available from some of the wetland data sources.

Wetland condition likely degrades with increasing impervious cover and when urban land
uses are dominant (Taylor et al. 1995). Amount of impervious surface per contributing
drainage area for each mapped wetland was used as the indicator of condition for this
analysis. Each wetland in the study area was labeled with the amount of impervious surface
within 300 ft of its edge, as mapped in King County (2017b). Cappiella et al. 2006 suggest
300-500 ft. Three hundred feet was chosen because that size more than encompasses the
largest possible regulated buffer size for a wetland in the study area (250 ft). Further,
because the majority of mapped wetlands in the study area are within 500 ft of another
wetland, using 300 ft will include less overlap of potential drainage area.

Connectivity. Wetlands that are connected to other wetlands and naturally vegetated
areas such as forest provide valuable wildlife habitat and movement corridors. For this
exercise, connectivity was evaluated in three ways:

¶ Whether a given wetland was part of a wetland complex.

¶ If a wetland is connected to King Countyôs Wildlife Habitat Network.

¶ If a wetland is connected to other protected lands.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-8 April 2018

Wetland Complex. Groups of wetlands, called a wetland complex, may exhibit more wildlife
diversity than isolated wetlands of similar sizes. Protection of wetland complexes is
important to stem wetland isolation and habitat fragmentation. The King County Critical
Areas Ordinance (CAO) uses a complicated set of criteria to identify a wetland complex.
Those criteria are intended to be used during the permitting of relatively small areas, such
as individual or small groups of parcels, when data may be collected in the field on many
wetland parameters, including wetland category. When trying to determine the
connectivity of several hundred wetlands using GIS, a simpler method is needed. For this
exercise, the following criteria were used to consider a wetland part of a complex:

¶ wetland is not a farm field or any sort of wet field, and

¶ wetland is within 300 ft of another non-field wetland, and

¶ wetland is not severed from all nearby wetlands by any sort of road unless they are

connected by a stream and the stream travels under the road, and

¶ wetlands are connected by either native vegetation or are within 50 ft of each other and

are connected by some form of vegetation.

Wildlife Habitat Network. The King County Wildlife Habitat Network (WHN) is a network of
contiguous vegetated corridors that are intended to link wildlife habitat with critical area
buffers, priority habitats, trails, open space and other areas to provide for wildlife
movement and alleviate habitat fragmentation. The WHN is defined and mapped in the
King County Comp Plan, and it is regulated via the CAO. The WHN form one contiguous
track or setback area that enters and exits properties where the network crosses the
property boundary. To the maximum extent practicable, the WHN must be maintained at a
width of 300 ft and not be less than 150 ft wide at any point.

Other protected lands. Parcel types that are assumed to provide protection to the wetlands
and streams within them include:

¶ Publicly owned lands and conservation easements.

¶ Undeveloped, vegetated parcels that are associated with Home Owners Associations

(HOA).

¶ ñTractò parcels, which are parcels held in undivided interest. It is possible some of these

areas will not provide permanent protection; however, they appear to be vegetated areas

mostly around streams and wetlands and associated with developments (similar to HOA

green spaces).

These parcel types are also important because if most parcels around a wetland are either
publicly owned or otherwise already in permanent protection, it may take relatively little
effort to conserve the remaining parcels.

Location in watershed. Wetlands were identified as headwaters if a stream originates in
the wetland. The most important geographic location for wetlands is in the headwaters.
Headwaters streams and wetlands are important because they exert critical influences on
the character and quality of downstream waters (Meyer et al. 2007; Alexander et al. 2007).

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-9 April 2018

Headwater streams contribute to maintaining hydrologic connectivity and ecosystem
integrity at regional scales (Freeman et al. 2007). The natural processes that occur in such
headwater systems benefit humans by mitigating flooding, maintaining water quality and
quantity, recycling nutrients, and providing habitat for plants and animals (Meyer et al.
2007).

A wetland may be divided in two by a road and still have both portions count as headwater
wetlands. A wetland may be mapped “upstream” of the mapped stream (that is, the stream
is not mapped as flowing out of the wetland), but if the topography and aerial imagery
indicate the wetland likely drains the stream, it is included as a headwater wetland.

2.1.1.2 Other criteria

Additional non-scientific criteria may be used to help prioritize wetlands for land
conservation strategies. These criteria are intended to be applied to parcel data (see
Section 2.1.2 on prioritizing parcels).

Development pressure. If wetlands are located in parcels that are vulnerable to
subplatting, they are a higher priority than those that are not, because they may represent
multiple houses, etc., in the future.

Special designation. Parcels and areas prioritized in other programs and analyses will be
prioritized over parcels that are not. Some of these other programs and analyses include
the riparian analysis (King County 2017a) and those parcels that are identified via the King
County Conservation Lands Initiative, which includes parcels identified specifically for
salmon recovery and other goals.

Ownership. Willingness of landowner to sell their property or participate in a
conservation easement is necessary. No surveys have been conducted yet to determine
which landowners are or would be in the future willing to participate in these types of land
conservation actions, so to include that criteria might falsely imply acquisitions would be
pursued regardless of willingness. Owner willingness would be addressed once priorities
have been identified and funding secured.

2.1.2 Prioritizing for Wetland Conservation

The criteria described above are all useful and valid for identifying the relative value of
wetlands. In order to know where to start conservation efforts, the wetlands must be
evaluated, and the parcels they are found on need to be prioritized. This section addresses
prioritizing wetlands and the parcels associated with them.

2.1.2.1 Scoring wetlands

The geospatial data file containing all mapped wetlands in the study area was attributed
(labeled) with the following information, all of which are ecological criteria associated with
the wetlands:
¶ If the wetland is a bog.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-10 April 2018

¶ The percentage of impervious land cover within 300 ft of the wetland.

¶ Whether the wetland was part of a wetland complex, as defined above.

¶ Whether the wetland was connected to the King County WHN.

¶ Whether the wetland is partially or fully on public lands, Tract parcels, or HOA green

space parcels.

¶ Whether the wetland was located in the headwaters.

After the wetlands were attributed, the point system shown in Table 2 was applied to each
of the wetlands. The scoring is based on the criteria in Table 1, and the questions derived
from the criteria are the “Evaluation questions” in column one of Table 2.

Table 2. Scoring system for prioritizing wetlands for conservation strategies . These points

apply to wetlands.

Evaluation
questions

Land

conservation score
Rationale for point assignment

Is the wetland a
bog?

Yes = 100

No = 0

Because of the sensitive and relatively rare nature of
bogs, the point value assigned for them is high
enough to elevate them to a top priority.

Percent impervious
land cover within

300 ft of the
wetland?

0 = 30

<5% = 20

5-10% = 10

>10% = 0

No impervious surface within the buffer of a wetland
should indicate a wetland in relatively better condition
than those with buffers that do have impervious
surface. Above 10% impervious surface in a wetland
buffer area is assumed to degrade wetland condition.

Is the wetland part of
a wetland complex?

Yes = 10

No = 0

Wetland connectivity is very important for wildlife
survival and biodiversity. But because of the
limitations of identifying wetland complexes
geospatially, the scoring for wetlands defined herein
as being in a complex is relatively low. Additionally,
many of the single wetland polygons are actually
wetland complexes.

Does the King
County Wildlife
Habitat Network

(WHN) intersect the
wetland or parcel
associated with

wetland?

Yes = 20

No = 0

Regulated connectivity increases the wildlife habitat
value of the wetland.

Is the wetland
already fully or

partially protected
(e.g., public lands,
Tract parcels, HOA

green space)?

Partially protected = 40

Fully protected = -100

Not protected = 0

If the wetland is partially protected, completing the
level of conservation is considered highly desirable.

If the wetlands is fully protected, it does not need
further conservation, so the negative score serves to
filter it out.

Is the wetland
located in

headwaters?

Yes = 20

No = 0

Headwaters of streams impact water quality, including
water temperature. Lowering a headwater wetlandôs
water temperature should also lower the stream water
temperature.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-11 April 2018

2.1.2.2 Prioritizing parcels

Because wetlands are contained within parcels and sometimes spread across many parcels,
it is the parcels or the development rights to the parcels associated with the wetlands that
would need to be purchased. Therefore, all relevant wetland scoring data discussed above
and shown in Table 2 must be attached to the corresponding parcels.

Using orthoimagery in GIS, each wetland in the study area was visually examined in
relation to parcel data. The following parcels were imported into a new “wetland
conservation parcel” file:

¶ Undeveloped parcels in the study area that contained all or a part of a mapped wetland.

¶ Undeveloped forested parcels that were adjacent to parcels with wetlands.

¶ Parcels with development that also contained wetland and wetland buffer, if a

conservation easement looked possible.

There were two main reasons that a parcel containing part or all of a mapped wetland
might not be identified as a candidate for land conservation:

¶ A mapped wetland was clearly no longer present in the mapped location and had little

chance of one being re-established (buildings, roads, or farm fields covered the entire

polygon).

¶ The mapped wetland was a lake with residential development around the entire

lakeshore.

Small parcels that were mostly developed but contained a sliver of wetland or wetland
buffer were still generally included despite that (a) it may be cost prohibitive to try to
purchase many of these properties for such the relatively small area of wetland protection,
and (b) an easement would presumably make no difference with buffer regulations already
in place. It is assumed that the scoring system used to prioritize parcels for conservation
will put these parcels at the bottom of the list.

In a few instances, parcels adjacent to CAO wetlands were included, because although the
mapped portion of the wetland did not extend into those parcels, it was clear it would have
if the delineation had occurred on the adjacent properties.

In order to attach the wetland scores to the relevant parcels, the wetland data listed in
Table 2 was intersected with the potential wetland conservation parcel file. For each
criterion attributed to the wetlands, the highest value was assigned for any given parcel.
For example, if two wetlands intersected one parcel, and one wetland was associated with
the WHN but the other was not, the parcel would be attributed as being associated with the
WHN, and it would get those 20 points.

Parcels in the potential wetland conservation parcel file were attributed with information
associated with the criteria in Table 3. A parcel was attributed as to whether it is:

¶ Currently not subdivided as small as zoning allows.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-12 April 2018

¶ Identified as part of the riparian analysis (King County 2017a), King County Land

Conservation Initiative, or similar program.

¶ Adjacent to public lands, Tract parcels, or HOA green space parcels.

After the parcels were attributed, the point system shown in Table 3 was applied to each
parcel. The scoring is based on the criteria in Table 1, and the questions derived from the
criteria are the “Evaluation questions” in column one of Table 3. Final prioritization for
wetland conservation was based on the summation of all land conservation scores – the
wetland-specific scores from Table 2 and the parcel-specific scores from Table 3.

Table 3. Scoring system for parcels associated with wetlands. These points apply to parcels.

Evaluation questions
Land conservation

score
Justification for point assignment

Is the parcel currently not
subdivided as small as it can be?

That is, can the parcel be
subdivided?

Yes = 10

No = 0

If the parcel associated with the wetland
can be further subdivided, the
development pressure is assumed to be
higher than undividable parcels.

Are associated parcels identified as
part of the riparian analysis (King
County 2017a), King County Land
Conservation Initiative, or similar

program?

Identified by another
program = 10 per

occurrence

Assumes that if there are multiple values
associated with preservation versus only
one conservation target, parcel is more
valuable from a conservation standpoint.

Are associated parcels adjacent to
other protected undeveloped open

space (e.g., public lands, Tract
parcels, HOA green space)?

Yes = 10

No = 0

This attribute is already partially covered
by tagging the wetland polygons for
whether they are already protected. In
some instances the parcels will be
connected to protected lands when their
associated wetlands are not. Parcels
therefore also play an important role in
overall connectivity.

2.2 Wetlands Restoration Strategies

Different agencies use different definitions for the same term or use different terms to
define the same action. The Wetlands Subcommittee of the Federal Geographic Data
Committee (see US EPA 2017) developed definitions for wetland restoration and related
activities designed to aid agencies in accurately reporting wetland increases resulting from
their program activities. This report adopts those definitions, which include:

Restoration: the manipulation of the physical, chemical, or biological characteristics of a
site with the goal of returning natural/historic functions to former or degraded wetland.
For the purpose of tracking net gains in wetland acres, restoration is divided into:

¶ Rehabilitation: the manipulation of the physical, chemical, or biological characteristics

of a site with the goal of repairing natural/historic functions of degraded wetland.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-13 April 2018

Rehabilitation results in a gain in wetland function, but does not result in a gain in

wetland acres.

¶ Re-establishment: the manipulation of the physical, chemical, or biological

characteristics of a site with the goal of returning natural/historic functions to a former

wetland. Re-establishment results in rebuilding a former wetland and results in a gain in

wetland acres.

In general, wetland rehabilitation improves the functions of existing wetlands, whereas
wetland re-establishment builds a wetland where one does not currently exist but did exist
within the past 100-200 years. Wetlands may also be created to perform water quality
functions; however, site selection for created wetlands was not in the scope of this report.
Information regarding created wetlands is provided in Section 2.2.3.

2.2.1 Rehabilitation

Goals associated with wetland rehabilitation are generally associated with the primary four
functions of wetlands in the Bear Creek watershed: water quality improvement, flood
water retention, groundwater recharge, or wildlife habitat. Rehabilitation results in a gain
in wetland function but does not result in a gain in wetland acres. The terms rehabilitation
and enhancement are often used interchangeably. Gwin et al. (1999) define enhancement
as "the modification of specific structural features of an existing wetland to increase one or
more functions based on management objectives, typically done by modifying site
elevations or the proportion of open water. Although this term implies gain or
improvement, a positive change in one wetland function may negatively affect other
wetland functions."

Wetland rehabilitation is defined in this plan as planting native vegetation (trees and
shrubs) in areas of the wetland and its buffer that are currently covered in grass,
impervious surface, or some other non-native vegetation.

2.2.1.1 Identifying

All 327 wetland polygons were visually examined in GIS, and notes were made as to
indicators of degradation. Degraded wetlands generally fell into the following categories:

¶ The wetland contains reed canarygrass.

¶ The open-water wetland is mowed to the edge along all or some portion of the wetland.

¶ The area with a mapped wetland is in some form of agricultural use (pasture, livestock

yard, etc.). Sometimes wet areas are visible, and other times they are not. No forest or

other native vegetation is present.

¶ A mapped wetland partially contains lawn, driveway, buildings, or other form of non-

native land cover.

¶ The wetland is fully or partially on a powerline corridor.

¶ A mapped wetland is a farm pond with livestock access.

¶ A mapped wetland is a stormwater pond.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-14 April 2018

¶ A mapped wetland is a pond on a golf course.

¶ No wetland is visible: the polygon contains a house, road, or other development, so

wetland area has either been lost or it was never wetland to begin with.

2.2.1.2 Prioritizing

Tree planting is assumed to improve water quality and wildlife habitat. Prioritizing
wetlands for tree planting should therefore be done with improvements to water quality
and wildlife habitat functions in mind. Prioritizing wetlands for rehabilitation is a multi-
step approach:

¶ Polygons with wetlands clearly not present were removed from consideration.

¶ Any wetland polygons that appeared in 2015 aerial imagery to have no need for

rehabilitation were removed from consideration. These wetland polygons did not fall into

any of the categories listed in Section 2.2.1.1, and any vegetation present appeared to be

native vegetation.

¶ For the final set of wetland polygons, a set of criteria indicating the functions and values

of the wetlands were applied to score them for rehabilitation (Table 4). Points were also

assigned for type of degradation present (reed canarygrass, mowed edges) as well as

whether degradation was occurring on public lands.2

Final prioritization for tree planting around wetlands was based on the summation of the
restoration scores shown in Table 4. The scoring is intended to indicate greatest potential
to rehabilitate one or more wetland functions, prioritized by those wetlands that otherwise
have the greatest value in terms of connectivity, the least amount of impervious surface,
highest potential for improving water temperatures, and are most easily accessible
(publicly owned, therefore most feasible). This information is intended to be used to get
the most out of rehabilitation dollars.

2 Publicly owned lands get one score, and publicly owned lands with reed canarygrass and/or mowed water
edges gets another score, guaranteeing a high score for those areas most ripe for rehabilitation projects.
Because these lands are already publicly owned, it is assumed that permission to do rehabilitation activities
would be easiest to obtain.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-15 April 2018

Table 4. Criteria for prioritizing wetlands for rehab ilitation strategies (adapted from Cappiella et al. 2006). [Points in each category
and sub -category are additive.]

Criteria Evaluation questions Restoration score Notes / Assumptions

Type
Is the wetland a bog? Yes = 40

No = 0

If a bog is damaged, it should be a priority for repair.

Condition

Percent impervious land cover within
300 ft of the wetland.

<5 = 20

5-10 = 10

>10 = 0

Wetlands with little to no impervious surface in their
immediate draining area are assumed to be in better
condition or have the potential for better condition once
repaired.

Connectivity

Is the wetland along the King County
Wildlife Habitat Network (WHN)?

Yes = 20

No = 0

Regulated connectivity increases the wildlife habitat value of
the wetland.

Is the wetland part of a wetland
complex? Yes = 10

No = 0

The wildlife habitat value is higher if wetlands are connected
(part of a wetland complex), because amphibians and other
wildlife are able to move between them.

Location in
watershed

Is the wetland located in the
headwaters?

Yes = 20

No = 0

Headwaters of streams impact water quality, including water
temperature. Lowering a headwater wetlandôs water
temperature should also lower the stream water
temperature.

Does the stream water temperature
exceed the standards?

Yes = 20

No = 0

If the wetland is located along a stream reach with elevated
water temperatures, it is assumed that tree planting may
help alleviate the high water temperatures.

Table continued on next page.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-16 April 2018

Criteria Question derived from criteria Restoration score Notes / Assumptions

Gain in
function

Does the wetland have reed
canarygrass present? Is the
wetland mowed on some portion
of its shoreline?

(These questions are intended to
be surrogates for the following
questions: Can water quality
functions be improved? Can
wildlife habitat functions be
improved?)

Mowed = 20

Reed Canarygrass = 10

The two primary wetland-related problems
that may be addressed with rehabilitation
(tree planting) are lack of shade and
invasive species. Planting trees along a
shoreline is assumed to provide both
water quality and wildlife benefits, hence
the higher score for ñmowed.ò Even in the
absence of an open-water component,
replacing reed canarygrass with native
vegetation will improve wildlife habitat.

Is there water present?

Yes = 30

No = 0

This question addresses both feasibility
and the impact a planting project will
have. If the wetland is agriculture field full
of reed canarygrass, planting trees will
not results in cooling water temperatures.
This element raises the priority for
wetlands that have water present to some
degree.

Feasibility

Is the wetland in need of
rehabilitation on protected lands
such as public land, HOA green
space, Tract parcels, or
conservation easements?

This questions gets at whether
the current land use is
compatible with restoration.

The second part of this question,
which further subdivides exactly
what form of degradation is
present, helps filter out which
lands will benefit most from
rehabilitation.

Yes = 30

Partial = 15

It is assumed that it will be much more
feasible to conduct wetland restoration
projects on public lands over private
lands.

Mowed & fully located on public land = 30

RCG & fully located on public land = 20

Mowed & partially located on public land = 20

RCG &partially located on public land = 10

Because these rehabilitation projects are
assumed to be associated with either
invasive species (reed canarygrass) or
lack of shade around wetland edges,
these scores separate out wetlands with
these types of degradation from all the
other wetlands.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-17 April 2018

2.2.2 Re-establishment

A change analysis was conducted in the “Assessment of Bear Creek Watershed Wetlands”
(King County 2017b), which showed wetland loss that has occurred over the past 35 years.
Additionally, 70 percent of the smaller wetlands delineated as part of the CAO permit
process did not intersect with National Wetlands Inventory (NWI) or King County Wetland
Inventory wetlands, and if that type of smaller wetland had been filled in the past, there
would be no record of their potential historic presence whatsoever. It is almost certain that
wetlands have been filled in the past; the number and acreage of filled wetlands are
unknown. Finally, as part of the rehabilitation analysis above, 9 of the 327 wetland
polygons were found to be not wetlands currently, and several (approximately 30) are
currently agricultural fields with no open water component and some or all of the area with
no native vegetation present. Although those fields may be technically wetlands (based on
hydrology and soil conditions plus the obligate wetland species present, reed canarygrass),
they have no wildlife habitat function, no flood storage capacity, and no groundwater
recharge function greater than surrounding terrestrial landcover. All of these functions are
provided by healthy wetlands and could be provided by re-established wetlands.

Wetland re-establishment is the rebuilding of a former wetland. Knowing the locations of
former wetlands helps identify sites that may be suitable for wetland re-establishment
(Cappiella et al. 2006), however, little to no data exists for the Bear Creek watershed that
shows definitively where wetlands were located historically but are no longer present.
Potential re-establishment sites can be identified using other data, such as former wetlands
with effectively drained hydric soil map units, filled areas with no development (based on
NWI data), impounded areas, excavated areas, and farmed wetlands Tiner (2005).

For this analysis, wetland polygons were intersected with soil data to identify all polygons
that intersect mapped hydric soils. All wetland polygons showing open water were
removed from consideration, because a wetland typically already exists in those locations
or they are addressed above under “Rehabilitation.” Wetland polygons showing native
vegetation were removed from consideration under the assumption they may be forested
or scrub-shrub wetlands.

Because of the small number of potential sites and affected landowners (see Section 3.0
Results and discussion), it may not be necessary to prioritize them. It might be worthwhile
to contact all the landowners to inquire about interest in creating a wetland feature on
their property. If prioritization were needed, wetland polygons could be prioritized based
on:

¶ Number of affected landowners (prioritize single landowners over multiple landowners)

¶ Proximity to stream or other wetlands.

2.2.3 Wetland Creation

Natural wetlands should not be specifically used to treat stormwater runoff, as it increases
the depth of temporary or permanent ponding in a wetland (Wright et al. 2006). Over time,

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-18 April 2018

the altered hydrology transforms a natural wetland into a stormwater wetland with loss of
biological diversity and functional value. Wetlands may be created for this purpose, and
although wetland creation was not examined as a part of this analysis, this section presents
a small amount of information on wetland creation to complement the other restoration
BMPs examined in this report. Additional information on wetland creation may be found in
Section 6.4.3 of the King County Surface Water Design Manual.

When wetlands are lost or degraded as a result of land development, the services they
provide must often be replaced by water treatment and flood control infrastructure
(Wright et al. 2006). Stormwater ponds and other facilities are a common tool to help deal
with stormwater. Created wetlands can be built to serve the same water quality and
quantity functions for stormwater controls and impacts. Because wetlands provide
functions beyond what stormwater ponds typically provide, in some instances wetland
creation may be a preferred alternative to stormwater facilities.

Wetland creation is defined as establishing a wetland where one had not existed in the
past. The Wetlands Subcommittee of the Federal Geographic Data Committee uses the term
Establishment to mean wetland creation. They define establishment as “the manipulation
of the physical, chemical, or biological characteristics present to develop a wetland that did
not previously exist on an upland or deepwater site. Establishment results in a gain in
wetland acres” (US EPA 2017).

Constructed wetlands are treatment systems that use natural processes involving wetland
vegetation, soils, and their associated microbial assemblages typically to improve water
quality (US EPA 2017). Wetlands created to mimic the sediment and nutrient removal
processes occurring in natural wetlands are designed based on holding or slowing the
passage of effluent through the wetland, where a range of physical, chemical, and biological
processes can operate to store, transform, or remove various pollutants (Cappiella et al.
2005).

Wetland creation occurs when a wetland is placed on the landscape on a non-wetland site
(Lewis 1989). Typically, a wetland is created by excavation of upland soils to elevations
that will support the growth of wetland species through the establishment of an
appropriate hydrology (US EPA 2017).

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-19 April 2018

3.0 RESULTS AND DISCUSSION

This section includes results for the wetland polygons and associated parcels when
applicable. Because this analysis is GIS-based, the results are limited by the accuracy and
availability of disturbance indicators as well as the accuracy of the mapped wetland
polygons. Outreach and field visits may be used to verify wetland hydrologic and habitat
value.

3.1 Wetlands Identified for Conservation

Strategies

The wetland dataset used for this analysis included 327 mapped wetland polygons. Visual
inspection of aerial photos revealed that 9 of the polygons were clearly not wetlands
(buildings, roads, or relatively dry-appearing farm fields covered the entire polygon).
Another 50 wetlands were already in public ownership or under some other form of
permanent protection (Tract or HOA greenspaces). The distribution of the remaining 268
wetland polygons is as follows:

¶ King County: 168

¶ Redmond: 18

¶ Redmond and King County shared: 1

¶ Snohomish County: 54

¶ Snohomish County and King County shared: 1

¶ Woodinville: 25

The 268 wetland polygons had scores ranging from 0 to 200. Figure 1 indicates a ranking of
high, medium, low, and very low, where:

¶ High = 100-200 points

¶ Medium = 50-80 points

¶ Low = 20-40 points

¶ Very Low = 0-10 points

Table 5 presents a sample of the final prioritization of the wetland polygons by jurisdiction.
Lists of all parcel data will be provided to all partnering jurisdictions.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-20 April 2018

Figure 1. Prioritization of w etland polygons for conservation strateg ies (acquisition or
easement). Note that some wetland polygons span across study area boundaries .

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-21 April 2018

Table 5. Sample of p rioritized wetlands for conser vation strategies by jurisdiction . [Points shown here do not include parcel -related
points. Wetlands scoring the same points are ordered by size. The top five wetlands per jurisdiction are shown; the full lists
will be given to the partner juris dictions to aid in conservation implementation.]

Jurisdiction
Wetland

ID
Ranking Acres

Head-
waters

WHN Bog
Already

protected
Complex

Impervious
category

Aerial photo interpretation notes

King
County

39 High 55.33 Yes Yes Yes Partial Yes 11-20% includes powerline corridor

215 High 308.38

Yes Partial Yes >20% Lake; RCG; vegetated

161 High 17.48

Yes Partial Yes 11-20% Scrub-shrub; road cuts through

153 High 25.73

Yes Partial

>20% Vegetated; including powerline

165 High 45.36 Yes

Yes

>20% forested; continues to next parcel

Redmond

94 High 90.89 Yes Yes Yes Partial Yes 5-10% forested; in good shape

87 High 0.31 Yes Yes

Partial Yes 0 Beaver pond, bigger than mapped

72 High 3.24 Yes

Partial Yes 0 forested

107 High 2.79

Yes

Partial Yes 0 Beaver pond, way larger than mapped

53 Medium 1.81 Yes

Partial

11-20% forested

Snohomish
County

327 High 9.98 Yes

Partial Yes 0 Beaver ponds with RCG

269 Medium 2.31

Partial Yes 0
Vegetated - scrubby; possibly way
bigger

261 Medium 0.58

Partial Yes <5% Vegetated - forest and scrub

294 Medium 0.48

Partial Yes <5% Vegetated; road down center

303 Medium 0.40

Partial Yes <5% Scrub-shrub; larger than mapped

Snohomish
Co. - King
County*

323 High 284.84

Yes Yes Partial Yes 5-10% Is actually many wetlands; roads, RCG

Woodinville

213 High 17.70

Yes Partial Yes >20% Lake Leota - residential w/docks

245 Medium 0.68

Partial

5-10%
Forested; landscaping. Wetland to
east?

221 Low 3.20

Partial

>20%
Several small scrub-shrub wetlands;
development

247 Low 1.75

Partial

11-20% Vegetated; house, yard, driveway

218 Low 0.17

Partial

>20%
forest & sidewalk - mismapped? no
wetland?

Notes:
*This is a large wetland complex that spans across county boundaries.
WHN = Wildlife Habitat Network

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-22 April 2018

A total of 588 parcels were identified that were associated with the 268 wetland polygons:
¶ 107 undeveloped privately owned parcels containing all or part of a mapped wetland

polygon.

¶ 462 developed residential parcels that might be candidates for conservation easements or

partial acquisition because they contain part or all of a wetland.

¶ 19 undeveloped forested parcels directly adjacent to parcels with wetlands.

¶ 17 parcels with easements already in place.

The parcels were ranked for conservation by combining the wetland scores with points
from parcel-specific criteria (see Section 2.1.2.2). The 588 parcels had scores ranging from
0 to 220. Parcels were ranked as high, medium, low, and very low, where:

¶ High = 160-220 points

¶ Medium = 80-150 points

¶ Low = 20-70 points

¶ Very Low = 0-10 points

Parcels that scored only 0 or 10 points are assumed to not be a priority for conservation.
The analysis reveals the following data for parcels that scored at least 20 points for
conservation:
¶ King County ï 335 parcels out of 409 scored; points ranging from 20 to 220

¶ Redmond ï 21 parcels out of 23 scored; points ranging from 20 to 80

¶ Snohomish County ï 71 parcels out of 94 scored; points ranging from 20 to 210

¶ Woodinville ï 22 parcels out of 62 scored; points ranging from 20 to 180

Undeveloped parcels are candidates for acquisition or easement; cost analyses assume
acquisition, which is more costly. Parcels with development are assumed to be candidates
for easements and not acquisitions, though there may be some circumstances when a
developed parcel is purchased and any structures demolished.

Costs of acquisition were calculated by first obtaining the combined assessed land value
and assessed improved value (value of improvements, such as houses) from King County
parcel data and the combined market land value and market improved value from the
Snohomish County parcel data. Next, a multiplier of 115 percent3 was applied to those
values to account for the difference between the assessed value and appraised value. Costs
of easements were calculated by taking the assessed land value from King County parcel
data and the market land value from the Snohomish County data and using a multiplier of

3 15 percent is added to the assessed value because appraisals were running higher than assessed value by
about 15 percent in 2015 and 2016.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-23 April 2018

40 percent4. Easement calculations assumed less than half the parcel would be put in
easement.

For the cost analysis, in all instances where parcels in the riparian analysis in Section 7.3
overlapped parcels in this wetland analysis, they were removed from this wetland analysis.

A total of 126 parcels were identified for potential wetland acquisition (had no
development). Sixty-four (64) of those parcels were also identified in the riparian analysis
for acquisition. This wetland cost analysis for acquisition only includes the remaining 62
parcels.

Costs for acquisition for each partner jurisdiction are present in Table 6. Costs were
separated out for priority basins in addition to the priority ranking described in this
strategy. Total costs for acquisition in priority basins and remaining High and Medium
ranked parcels would be approximately $5,520,000.

4 40 percent assumes the following: (a) the amount of the parcel that would be placed under easement would
be less than 50 percent and more than 1 percent, and 25 percent is the average between 1 and 50, and (b) 15
percent is added to the 25 percent to account for the difference between assessed value and appraised value.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-24 April 2018

Table 6. Cost estimate s for all 62 parcels identified for potential acquisition . Priority
catchments described in Section 4.2 are identified separately.

Prioritization
Ranking Catchment Cost

number of
parcels

King County

High All others $1,431,000 4

Medium BEA120 $99,000 1

Medium All others $2,650,000 9

Low BEA120 $86,000 1

Low All others $5,271,000 10

Very Low All others $3,705,000 9

Unknown All others $1,750,000 3

Redmond

Low All others $7,626,000 5

Very Low All others $1,000 2

Snohomish County

High BEA660 $600 1

High All others $1,000 1

Low BEA660 $488,000 2

Low All others $156,000 2

Very Low BEA660 $264,000 1

Very Low All others $264,000 1

Unknown BEA660 $289,000 3

Unknown All others $601,000 3

Woodinville

Low All others $2,279,000 3

Very Low BEA850 $210,000 1

A total of 462 parcels had some development on them and thus were identified for
potential wetland easements. One hundred and eighty-seven (187) of those parcels were
also identified in the riparian analysis for easements. This wetland cost analysis for
easements only includes the remaining 275 parcels. The total estimated value of the 275
parcels is approximately $69,688,000.

Costs for easements for each partner jurisdiction are presented below in Table 7. Costs
were separated out for priority basins in addition to the priority ranking described in this
strategy. Total easement costs are estimated to be approximately $41,053,000 if easements
were purchased on all 275 parcels identified for potential easements, including those
prioritized as Low and Very Low. Total costs for easements in priority basins and
remaining High and Medium ranked parcels would be approximately $12,104,000.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-25 April 2018

Table 7. Cost estimate s to for all 275 parcels identified for potential easements. Priority
catchments described in Section 4.2 are identified separately.

Prioritization
Ranking Catchment Cost

number of
parcels

King County

High All others $1,632,000 12

Medium All others $6,835,000 48

Low BEA120 $205,000 2

Low All others $8,362,000 55

Very Low All others $7,396,000 58

Redmond

Medium All others $975,000 10

Low All others $6,217,000 2

Snohomish County

High BEA660 $410,000 5

High All others $183,000 2

Medium All others $112,000 1

Low BEA660 $581,000 6

Low All others $1,437,000 17

Very Low BEA660 $252,000 3

Very Low All others $618,000 8

Unknown All others $58,000 1

Woodinville

Low BEA850 $162,000 1

Low All others $1,178,000 7

Very Low BEA850 $756,000 6

Very Low All others $3,683,000 31

3.2 Wetlands Identified for Restoration Strategies

The primary focus of wetland restoration in this study is rehabilitation, which is defined as
tree planting in this plan and discussed in Section 3.2.1. Re-creating wetlands where they
were once likely located is discussed in the Section 3.2.2 on Re-establishment.

3.2.1 Rehabilitation

Of the 327 mapped wetland polygons, as discussed above, 9 were clearly no longer
wetlands. Of the remaining 318 wetland polygons, 121 did not appear to need
rehabilitation judging from aerial imagery (they appeared to only have native vegetation
present in and around them). Of the remaining 198, 67 were identified as having reed
canarygrass present, and 55 were mowed along at least some portion of the edge plus 3
appeared to be degraded from livestock access (for a total of 58 generally referred to as
“mowed”). These 112 wetlands are potential targets for rehabilitation, which is defined

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-26 April 2018

herein as planting native trees and shrubs. The distribution of the wetland polygons with
reed canarygrass and/or mowed edges is as follows:

¶ King County: 89

¶ Redmond: 5

¶ Snohomish County: 14

¶ Snohomish County and King County shared: 1

¶ Woodinville: 3

Of the 58 wetlands identified as being mowed to the edge:

¶ 6 are fully on public property and 3 are partially on public property.

¶ 13 also have reed canarygrass.

¶ 5 are also in the riparian corridor (total of 8.4 acres in need of trees around the wetlands).

¶ 2 have concrete paving around some of the edges, and one has a gravel driveway.

¶ 5 are ponds on golf courses.

Of the 67 wetland polygons identified as having reed canarygrass present:
¶ 11 are fully on public lands, and 16 are partially on public property.

¶ 3 are beaver ponds, which pose extra challenges for tree plantings because they are so

wet.

¶ 25 do not have an open-water component associated with them, and approximately 8 of

these are farm fields with no other indication of a wetland present beyond the reed

canarygrass.

Not including golf course ponds and lawns along residential lakes, approximately 34.5
acres could be planted in trees and shrubs around these “mowed” wetlands if all
landowners cooperated 100 percent (Table 8).

Wetlands identified as benefiting from tree-planting were evaluated for restoration cost.
The cost of tree-planting is assumed to be about $30,000 per acre in 2018. The cost of
restoring wetlands on public lands is estimated to be $306,000 (Table 8). The total cost to
restore wetlands on private lands (excluding any costs to acquire the land or easement to
the land) is estimated to be $2.95 million.

Table 8. Acres of land, by jurisdiction and ownership, that would benefit from tree -planting

restoration. Includes areas around wetlands mowed to the edge of the open -water
component and areas covered in reed canarygrass. For areas that are mowed and
have reed canarygrass present, acreage is included with mowed wetlands. Area in this
table does not overlap with restoration areas identified in Appendix D ï Prioritization:
Riparian Corridor Strategies .

Jurisdiction
Mowed to edge Reed canarygrass

Total Public Private Est. Cost Total Public Private Est. Cost

King 30.5 2.7 27.8 $915,000 70.5 5.6 64.9 $2,115,000

Snohomish 1.8 0.0 1.8 $54,000 2.0 0 2.0 $60,000

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-27 April 2018

Many of the wetlands that have reed canarygrass present but are not identified as being
mowed to the edge are in stream riparian corridors, and there is no open water component
to the wetland other than the stream. These riparian areas would benefit from tree
planting. Many of these areas are captured in the riparian analysis (Appendix D –
Prioritization: Riparian Corridor Strategies). Other areas with reed canarygrass but no
“mowed edges” are farm fields. Planting trees in these farm fields would have terrestrial
habitat benefits but likely very low benefits for wetland function. Reed canargrass areas
not associated with the riparian analysis, not included in the mowed estimates, and not
including farm fields total approximately 74 acres and are shown in Table 8.

The remaining 85 wetland polygons showing some form of degradation other than being
mowed to the edge or having reed canarygrass planted were also scored. Often these
polygons are active farm fields, scrub-shrub wetlands severed by roads, and polygons with
some portion native vegetation and some portion lawn. Although they were scored as part
of the prioritization, in most cases there is very little to be done in terms of tree planting in
these areas.

Figure 3 indicates a ranking of high, medium, low, and very low for wetland rehabilitation,
where:

¶ High = 110-165 points

¶ Medium = 70-105 points

¶ Low = 20-65 points

¶ Very Low = 0-10 points

Table 9 provides a sample of the wetlands ranked highest for planting trees in each
jurisdiction. All information generated from this analysis for tree planting will be provided
to all of the partnering jurisdictions. They will make their choices how to proceed with tree
planting and other wetland restoration.

Redmond 1.6 1.6 0 $48,000 1.5 0 1.5 $45,000

Woodinville 0.6 0.3 0.3 $18,000 0 0 0 $0

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-28 April 2018

Figure 2. Prioritization of wetland polygons for rehabilitation strategies (tree planting). Note
that some wetland polygons span across study area boundaries .

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-29 April 2018

Table 9. Sample of prioritized wetlands for rehabilitation strategies by jurisdiction . [Wetlands scoring the same points are ordered by
size. The top five wetlands per jurisdicti on are shown; the full lists will be given to the partner jurisdictions to aid in
implementation of tree planting projects .]

Jurisdiction
Wetland

ID
Points Acres

Reed
canarygrass

RCG & on
Public
Land

Mowed

Mowed
& on

Public
Land

Aerial photo interpretation notes

King County

233 150 0.23 Yes Yes Yes Yes RCG in stormwater pond

215 145 308.38 Yes Yes

Lake; RCG; vegetated

118 125 79.79 Yes Yes

vegetated; some mismapping

105 125 6.64 Yes Yes

half is degraded RCG pasture

113 120 0.13

Yes Yes Pond – stormwater

Redmond

103 140 9.94 Yes Yes

Beaver ponds, many. RCG

62 120 3.15 Yes Yes

Pond; forest; scrub/shrub/tons RCG

68 90 0.44 Yes Yes

vegetated, including RCG

61 90 0.23 Yes Yes

degraded scrub-shrub with some RCG

95 80 1.78

forested: half okay, half parklike

Snohomish
County

327 125 9.98 Yes Yes

Beaver ponds with RCG

284 90 0.09 Yes Yes

RCG; scrubby area - bigger than mapped

288 80 25.05

Yes

degraded - Echo Lake - home along shore

260 80 0.22

Yes

Pond - could use bigger buffer

249 70 0.07 Yes

Yes

Pond - RCG buffer

Snohomish Co.
ς King County*

323 165 284.84 Yes Mix

many wetlands; roads, RCG

Woodinville

240 110 0.06

Yes Yes Pond - fully mowed & mismapped

223 70 0.43

Yes

Pond - two back yards; mowed

213 95 17.70

Lake Leota - residential with docks

219 40 0.08

vegetated; likely degraded on private land

245 25 0.68

Forested; landscaping. Wetland to east?

*This is a large wetland complex that spans across county boundaries.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-30 April 2018

3.2.2 Re-establishment

There are 9 wetland polygons that fit the criteria for re-establishment. Six of the 9 polygons
are on farm fields or pasture, and 2 of the polygons are actually in a single farm field. Two
of the areas have reed canarygrass. These 9 wetland polygons intersect a total of 15
parcels, and none are publicly owned. All of the potential re-establishment sites are all in
King County’s jurisdiction.

These potential re-establishment sites could be evaluated further in the field to confirm
assumptions based on mapping data and further evaluate restoration feasibility. As
mentioned above, these locations may in some instances technically be wetlands, but they
are providing little if any wetland function. Excavation combined with native vegetation
planting would transform these sites from fields to wetlands with habitat value, flood
storage, and groundwater recharge functions. It is very possible that the landowners with
farm fields in active use will be reluctant to give up their fields for wetlands. The properties
with potential re-establishment sites composed of reed canarygrass and shrubs may be
more willing to allow wetland re-establishment on their properties. In all cases, the
potential impacts of beavers should be evaluated if and when they were to move into the
newly established ponds, and that information should be shared with cooperative
landowners.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-31 April 2018

4.0 REFERENCES

Alexander, R.B., E.W. Boyer, R.A. Smith, G.E. Schwarz, and R.B. Moore. 2007. The role of

headwater streams in downstream water quality. Journal of the American Water

Resources Association (JAWRA) 43(1):41-59. DOI: 10.1111/j.1752-

1688.2007.00005.x

Cappiella, K., T. Schueler, J. Tasillo, and T. Wright. 2005. Article 3 of the wetlands &

watersheds article series: Adapting watershed tools to protect wetlands. Prepared

for: Office of Wetlands, Oceans and Watersheds, U.S. Environmental Protection

Agency. Washington, DC. 71 pp.

Cappiella, K., A. Kitchell, and T. Schueler. 2006. Article 2 of the wetlands & watersheds

article series: Using local watershed plans to protect wetlands. Center for

Watershed Protection. Prepared for: Office of Wetlands, Oceans and Watersheds,

U.S. Environmental Protection Agency. Washington, DC. 56 pp.

Freeman, M.C., C.M. Pringle, and C.R. Jackson. 2007. Hydrologic connectivity and the

contribution of stream headwaters to ecological integrity at regional scales. Journal

of the American Water Resources Association (JAWRA) 43(1):5-14. DOI:

10.1111/j.1752-1688.2007.00002.x

Gwin, S.E., M.E. Kentula, and P.W. Shaffer. 1999. Evaluating the effects of wetland regulation

through hydrogeomorphic classification and landscape profiles. Wetlands

19(3):477-489.

King County. 1995. Waterways 2000. A report of the King County Open Space Citizen

Oversight Committee. 110 pp.

King County. 2017a. Assessment of Bear Creek Watershed Riparian Areas. Prepared by

Jennifer Vanderhoof, King County Department of Natural Resources and Parks,

Water and Land Resources Division. Seattle, Washington.

King County. 2017b. Assessment of Bear Creek Watershed Wetlands. Prepared by Jennifer

Vanderhoof, King County Department of Natural Resources and Parks, Water and

Land Resources Division. Seattle, Washington.

Lewis, R.R. III. 1989. Wetland restoration/creation/enhancement terminology: suggestions

for standardization. Wetland Creation and Restoration: The Status of the Science,

Vol. II. EPA 600/3/89/038B. U.S. Environmental Protection Agency, Washington,

D.C.

APPENDIX C: Prioritization: Wetland Strategies
Bear Creek Watershed Management Study

King County Science and Technical Support Section C-32 April 2018

Meyer, J.L., L.A. Kaplan, J.D. Newbold, D.L. Strayer, C.J. Woltemade, J.B. Zedler, R. Beilfuss, Q.

Carpenter, R. Semlitsch, M.C. Watzin, and P.H. Zedler. 2007. Where rivers are born:

The scientific imperative for defending small streams and wetlands. Sierra Club and

American Rivers. 27pp.

Michaud, J. 2001. At home with wetlands - a landowners guide. Washington Department of

Ecology (Ecology). Ecology Publication #90-31.

New England Interstate Water Pollution Control Commission (NEIWPCC) and Rhode Island

Department of Environmental Management (RIDEM). 2006. Rhode Island

freshwater wetland monitoring and assessment plan. 58 pp.

Taylor, B., K. Ludwa, and R. Horner. 1995. Urbanization effects on wetland hydrology and

water quality. Proceedings of the Third Puget Sound Research Meeting, Puget Sound

Water Quality Authority, Olympia, WA.

Tiner, R. 2005. Assessing cumulative loss of wetland functions in the Nanticoke River

Watershed using enhanced National Wetlands Inventory data. Wetlands 25(2):405-

419.

US EPA. 2017. Web page accessed 21 April 2017. https://www.epa.gov/wetlands

Wright, T., J. Tomlinson, T. Schueler, K. Cappiella, A. Kitchell, and D. Hirschman. 2006.

Article 1 of the wetlands & watersheds article series: Direct and Indirect Impacts of

Urbanization on Wetland Quality. Center for Watershed Protection. Prepared for:

Office of Wetlands, Oceans and Watersheds, U.S. Environmental Protection Agency.

Washington, DC. 81 pp.

https://www.epa.gov/wetlands

